学习目标

- 1. 熟练使用pipe进行父子进程间通信 |
- 2. 熟练使用pipe进行兄弟进程间通信
- 3. 熟练使用fifo进行无血缘关系的进程间通信
- 4. 熟练掌握mmap函数的使用
- 5. 掌握mmap创建匿名映射区的方法
- 6. 使用mmap进行有血缘关系的进程间通信
- 7. 使用mmap进行无血缘关系的进程间通信

1. 创建子进程:fork
○特点:
■ 两个返回值:
□ 父进程:子进程的pid > 0
□子进程:返回值为0
■ 父子进程的执行属性: 随机
■ 子进程从代码 的什么位置执行:
□ 父进程执行到的位置开始执行
■ 父子进程数据永远一样吗?
□ fork完成之后,一样
□读时共享,写时复制-有血缘关系
2. 常用函数:
a. getpid ()
b. getppid ()
<pre>c. execl ("/home/kvin/hello");</pre>
d. execlp ("ps");
3. 进程回收
○ wait - 阻塞函数
<pre>pid_t wait(int* status);</pre>
□调用一次回收一个子进程资源
■ 返回值:
□ >0: 回收的子进程的pid
□-1: 没有子进程可以回收了
■ status 传出参数
□ 获取退出时候的返回值(正常退出)
return 0; main
<pre>exit(0);</pre>
w if exited(status) > 0
<pre> w exit status(status) </pre>
□ 被信号杀死
w if signaled(status) > 0

w term sig(status)

- o waitpid --
 - pid_t waitpid(pid_t pid, int *status, int options);
 - □ pid:
 - ◆ pid > 0:某个子进程的pid
 - ◆ pid == -1: 回收所有的子进程
 - ◇循环回收,
 - \$ while (wpid = waitpid(-1, &status, wnohang)!
 = -1) ?
 - ◆ pid == 0:
 - ◇ 回收当前进程组所有的子进程
 - ◆ pid < 0: 子进程的pid 取反(加减号)
 - □ opttions:
 - ◆ 0 waitpid阻塞
 - ◆ WNOHANG 非阻塞
 - □ 返回值:
 - ◆-1: 回收失败,没有子进程
 - ◆ >0: 被回收的子进程的pid
 - ◆ 如果为非阻塞:
 - ◇=0: 子进程处于运行状态

1-进程问通信相关概念

- 1. 什么是IPC
 - a. 进程问通信
 - i. InterProcess Communication
- 2. 进程问通信常用的4种方式
 - a. 管道-简单
 - b. 信号-系统开销小
 - C. 共享映射区- (有无血缘关系的进程间通信都可以)
 - d. 本地套接字 稳定

2-管道(匿名)

- 1. 管道的概念
 - 本质:
 - 内核缓冲区
 - 伪文件-不占用磁盘空间
 - 特点:
 - 两部分:
 - □ 读端,写端,对应两个文件描述符
 - □ 数据写端流入, 读端流出
 - 操作管道的进程被销毁之后,管道自动被释放了
 - 管道默认是阻塞的。
 - □读写
- 2. 管道的原理
 - 内部实现方式: 队列
 - 环形队列
 - 特点: 先进先出
 - 缓冲区大小:
 - 默认4k
 - 大小会根据实际情况做适当调整
- 3. 管道的局限性
 - 0 队列:
 - 数据只能读取一次,不能重复读取
 - 半双工:
 - 单工:遥控器
 - 半双工:对讲机
 - □数据传输的方向是单向的
 - 双工: 电话
 - 匿名管道:
 - 适用于有血缘关系的进程
- 4. 创建匿名管道
 - int pipe(int fd[2]);
 - fd- 传出参数
 - fd[0] 读端
 - fd[1] 写端
- 5. 父子进程使用管道通信
 - 思考:
 - 单个进程能否使用管道完成读写操作?
 - □可以

- 父子进程问通信是否需要sleep函数?
 - □父写--写的慢
 - □ 子读 -- 读的快
- 注意事项:

父进程读

-- 关闭写端

子进程写

-- 关闭读端

- 练习
 - 父子进程问通信,实现ps aux | grep bash
 - □ 数据重定向: dup2
 - □ execlp
 - 兄弟进程问通信,实现ps aux | grep bash
 - □ 父亲 资源回收
- 1. 管道的读写行为
 - 读操作
 - 有数据
 - □ read (fd) 正常读, 返回读出的字节数
 - 无数据
 - □ 写端全部关闭
 - ◆ read解除阻塞,返回0
 - ◆ 相当于读文件读到了尾部
 - □ 没有全部关闭
 - ◆ read阻塞
 - 写操作
 - 读端全部关闭
 - □ 管道破裂, 进程被终止
 - ◆ 内核给当前进程发信号SIGPIPE
 - 读端没全部关闭
 - □ 缓冲区写满了
 - ◆ write 阻塞
 - □缓冲区没有满
 - ◆ write继续写
 - 如何设置非阻塞?
 - 默认读写两端都阻塞
 - 设置读端为非阻塞pipe (fd)
 - □ fcntl 变参函数
 - ◆ 复制文件文件描述符 dup
 - ◆ 修改文件属性 open的时候对应flag g M 1

- · 友們入口入口御些的 uup
- ◆ 修改文件属性 open的时候对应flag 属性
- □ 设置方法:

获取原来的flags

int flags = fcntl(fd[0], F_GETFL);

//设置新的flags

flag |= O_NONBLOCK;

// flags = flags | O_NONBLOCK;

fcntl(fd[0], F_SETFL, flags);

- 2. 查看管道缓冲区大小
 - 0 命令
 - ulimit -a
 - 函数
 - fpathconf

3 - fifo

1. 特点

- 有名管道
- 在磁盘上有这样一个文件 |s-| -> p
- 伪文件,在磁盘大小永远为0
- 在内核中有一个对应的缓冲区
- 半双工的通信方式

2. 使用场景

- 没有血缘关系的进程间通信
- 3. 创建方式
 - 命令: mkfifo 管道名
 - 函数: mkfifo
- 4. fifo文件可以使用IO函数进行操作
 - open/close
 - o read/write
 - 不能执行Iseek操作

5. 进程间通信

- a. fifo文件 --- myfifo
- 两个不相干的进程 A(a.c) B(b.c)
- o a.c ---> read
 - int fd = open("myfifo", O RDONLY);
 - read(fd, buf, sizeof(buf));
 - close(fd);
- b. b.c ---- write
 int fd1 = open("myfifo", O_WRONLY);
 write(fd1, "hello, world", 11);
 close(fd1);

4-内存映射区

- 1. mmap 创建内存映射
 - 作用: 将磁盘文件的数据映射到内存, 用户通过修改内存就能 修改磁盘文件
 - 函数原型:

void *mmap(

void *adrr, // 映射区首地址, 传NULL size_t length, // 映射区的大小

- ◆ 100byte 4k
- ◆不能为0
- ◆ 一般文件多大, length就指定多大

int prot, // 映射区权限

PROT READ -- 映射区必须要有读权限

PROT WRITE

PROT READ | PROT WRITE

int flags, // 标志位参数

- ◆ MAP SHARED ◇ 修改了内存数据会同步到磁盘
- **◆** MAP PRIVATE

◇ 修改了内存数据不会同步到磁盘

int fd.

// 文件描述符

- ◆ 干嘛的文件描述符? ◇要映射的文件对应fd
- ◆ 怎么得到? ♦ open ()

off toffset // 映射文件的偏移量

◆ 映射的时候文件指针的偏移量 ◇ 必须是4k的整数倍

 \Diamond 0

);

○ 返回值:

- 映射区的首地址 调用成功
- 调用失败: MAP FAILED
- 2. munmap 释放内存映射区
 - 函数原型: int munmap(void *addr, size t length);
 - addr -mmap的返回值,映射区的首地址
 - length -- mmap的第二个参数,映射区的长度

3. 思考问题:

- 如果对mmap的返回值(ptr)做++操作(ptr++), munmap是否 能够成功?
- 如果open时O_RDONLY, mmap时prot参数指定 PROT_READ | PROT_WRITE会怎样?
- ○如果文件偏移量为1000会怎样?
- 如果不检测mmap的返回值会怎样?
- mmap什么情况下会调用失败?
- 可以Open的时候O_CREAT一个新文件来创建映射区吗?
- mmap后关闭文件描述符,对mmap映射有没有影响?
- 对ptr越界操作会怎样?
- 4. 进程问通信
 - a. 有血缘关系的
 - i. 父子进程共享内存映射区
 - b. 没有血缘关系的进程问通信
 - i. 如何通信?
- 5. mmap 实现内存映射:
 - a. 必须有一个文件
 - b. 文件数据什么时候有用:
 - i. 单纯文件映射
 - ii. 进程间通信:
 - 1) 文件数据是没有用的

父子进程共享文件描述符

mmap - 创建内存映射区

